EMFAC2002 Training Dilip Patel November 12 / 13, 2003 California Air Resources Board Planning and Technical Support Division ## Introductions & Agenda - Jeff Long, Manager, Analysis Section (jlong@arb.ca.gov) - Dilip Patel, Programming Coordinator (dpatel@arb.ca.gov) - ♦ **Website**: http://www.arb.ca.gov/msei/msei.htm - On-Road link - **♦ AGENDA** *summary* - 1) Introduction to EMFAC2002 - 2) Overview of Burden/Emfac/Calimfac modes - 3) Editing fundamental data - 4) Examples - 5) New features - 6) User's Forum - 7) Q & A ## What is EMFAC2002? - **♦ EMFAC2002 version 2.2** (latest) - Emission Inventory = Emission Factor * Activity Emission Factor Y (gm/mi or gm/hr or gm/start) #### **Activity** **Y** (starts/miles/speed/soaks) **Both** vary by vehicle population which varies by (geographic area/class/fuel/age) ## Pollutants and Processes - Y HC/CO/NOx/PM/CO2/LEAD/SOx - Υ HC = ROG / TOG / CH4 - Υ PM = TOTAL / PM10 / PM2.5 #### Processes (Exhaust) - Y RUNNING EXHAUST - Y START EMISSIONS (gasoline fueled vehicles) - Y IDLE EMISSIONS (light-heavy to heavy-heavy trucks & school buses) ## Processes (Evaporative) - Y RUNNING LOSSES - Y HOT SOAK - Y DIURNAL - Y RESTING LOSSES #### **♦** Tire Wear / Brake Wear ## System Requirements / Installation - ♦ Windows 95 plus, including windows NT - ◆ 40 MB of Hard Disk space - Minimum 64 MB Ram - ♦ Virtual Memory 300 MB on windows 95 and 98 - ◆ **Install** default install will overwrite previously installed versions if they were installed in the "c:/Program Files/Emfac2000 " folder. # Terminology - Vehicle Classes | 7 | | | | | | | | | |---|---------|-------------|------|-------------------------|--------------|-------|--|--| | | Vehicle | Fuel Type | Code | Description | Weight Class | Abbr. | | | | | Class | | | | | | | | | • | 1 | All* | PC | Passenger Cars | All | LDA | | | | 7 | 2 | All* | T1 | Light-Duty Trucks | 0-3750 | LDT1 | | | | | 3 | Gas, Diesel | T2 | Light-Duty Trucks | 3751-5750 | LDT2 | | | | | 4 | Gas, Diesel | Т3 | Medium-Duty Trucks | 5751-8500 | MDV | | | | | 5 | Gas, Diesel | T4 | Light-Heavy-Duty Trucks | 8501-10000 | LHDT1 | | | | | 6 | Gas, Diesel | T5 | Light-Heavy-Duty Trucks | 10001-14000 | LHDT2 | | | | | 7 | Gas, Diesel | T6 | Medium-Heavy-Duty Truck | 14001-33000 | MHDT | | | | | 8 | Gas, Diesel | T7 | Heavy-Heavy-Duty Trucks | 33001-60000 | HHDT | | | | | 9 | Gas, Diesel | Т8 | Line-Haul Vehicles | 60001+ | LHV | | | | | 10 | Diesel | UB | Urban Buses | All | UB | | | | | 11 | Gas | MC | Motorcycles | All | MCY | | | | | 12 | Gas, Diesel | SB | School Buses | All | SBUS | | | | | 13 | Gas, Diesel | MH | Motor Homes | All | MH | | | All* = Gas /Diesel / Electric ## Terminology (-cont.-) - ◆ **Model Year** model calculates emission rates for 1965 to 2040 model years. For each vehicle class, each model year is represented by a combination of technology groups. (-phase-in schedules.) - ◆ Calendar Years inventories for 1970 2040 - Activity - Population from DMV, forecast and backcast from 1999 - Vehicle Miles Traveled (VMT) from regional estimates of VMT. These VMT estimates matched by modifying either or both the vehicle population and accrual rates. - Trips per day ## Basic Scenario Data - **Method** Simple average or "do-each-sub-area". Accuracy vs. speed (IM)! - Calendar Year - ◆ **Month** / **Season** 12 months plus summer (ozone), winter (CO) and annual average. Temperature, Relative Humidity, Fuel RVP vary by month. - ◆ Model Year Range 45 model years. Can calculate model year specific contributions. - **♦** Inspection And Maintenance - **♦** Single scenario / multiple scenario / multiple WIS ## User Interface - ♦ File Menu file new/open, run and help - MAIN screen - scenario list, add new scenario vs. edit scenario - save vs. save as - ♦ Scenario 1 geographic area, calendar year and season - ♦ Scenario 2 - Scenario title (echo) - Model Years - I/M Options - Mode and Output - Burden / Emfac / Calimfac - Output frequency - Pollutants ### **♦** Tons per day | Option on Input Form (Report Type) | Filename
Extension Used | |--|----------------------------| | Planning Inventory | BUR | | Heavy-Duty Detail (Planning Inventory Detail) | BUR | | Text File (CSV) (Planning Inventory Spreadsheet) | CSV | | MVEI7G CSV File (Planning Inventory Database) | BCD | ### Examples / Outputs - South Coast Air Basin simple average run for 2010 (Ex1& Ex2) - South Coast Air Basin sub-area run for 2010 (Ex3) - South Coast Air Basin simple average hourly run (Ex4) - Multi Area (SCAB/State) simple average run for 2010 (Ex5) ## **♦** Weight output ## Emfac | Option on Input Form | Filename
Extension Used | | |----------------------|----------------------------|--| | Binary Impacts | BIN | | | ASCII Impacts | ERP | | | Rate Summary | RTS | | | Impact Rate Detail | RTL | | - DTIM / URBEMIS - **♦** Idle Rate - Example - SCAB simple average 2010, T=75°F, Rhum= 40% & all speeds (Ex6) | Option on Input Form | Extension | Description | |-----------------------------|-----------|---------------------------------------| | Emission Factors without IM | | Zm and Drs by model year for each | | Emission Factors with IM | *.OUT & | vehicle class, process and pollutant. | | I/M Credits | *.CYW | Calendar Year specific weighted | | Technology Group Detail | | emissions by vehicle class | | | *.RG1 | HC Regime Growth Rates w/o I/M | | | *.RG2 | CO Regime Growth Rates w/o I/M | | Regime Growth Rates | *.RG3 | NOx Regime Growth Rates w/o I/M | | Regime Growth Rates | *.RG4 | HC Regime Growth Rates with I/M | | | *.RG5 | CO Regime Growth Rates with I/M | | | *.RG6 | NOx Regime Growth Rates with I/M | | Model Year Em Rates | *.MY1 | W/O I/M rates by MY and age | | Woder rear EIII Rates | *.MY2 | With I/M rates by MY and age | ## **♦ Example** run / output - SCAB simple average 2010, FTP weighted with full corrections (Ex7) ## Editing Fundamental Data - Tech / IM ### Exhaust Technology Fraction - Apply to model year / model year range - Apply to other vehicle classes - Technology specific ### Evaporative Technology Fractions - Gasoline only - Apply same ZEV fraction #### ◆ Interim I/M - Difference between SIP and interim cutpoints - ARB internal use ## **Editing Fundamental Data - Activity** ### Population - Edits applied proportionally - Edits by vehicle, fuel, and age - Age distributions - ◆ Accrual (defn.) annual miles driven - Population weighted accrual rates - Edits by vehicle class, fuel and age - ◆ **Trips** based on the number of engine on to off events - Edits by vehicle class, fuel and hour (hourly model!) - Santa Barbara - VMT from regional planning organizations - Edits by vehicle class, fuel and hour # Editing Fundamental Data - Profile/Speeds - ◆ **RVP** (fuel reformulation) - Episodic Days - TEMPERATURE (specific ozone day) - RELATIVE HUMIDITY (specific ozone day) - Speed Fractions - Edits by vehicle class, hour and speed bin - Apply changes to this hour / vehicle class - Apply to others - **♦** Idle Time - Edits by vehicle class, fuel and hour - Effect on Burden (tons/day) and not Emfac (grams/hour) SFAB 2010 CY, added enhanced ASM testing beginning 2004 (Ex8) SCAB 2010 CY, eliminate exemption for older vehicles in 2005 (Ex9) SCAB 2010 CY, above plus tighter cutpoints (Ex10) SVAB NO I&M, modeling no I&M for benefit purposes (Ex11) ### Changing VMT - Recommended methods for using EMFAC2000 for emission budgets and assessing conformity. http://www.arb.ca.gov/planning/sip/emfac2002/emfac2002.htm - Population * Accrual rate = VMT - To maintain this relationship calculate new population New Pop = (New VMT / Old VMT) * Def Pop - Matches new $VM\overline{T}$, and increases the number of trips. SCAB 2006 CY, increase VMT in Riverside and San Bernardino counties. (Ex12) ### Trips - Santa Barbara trip change (hourly) - Should VMT also change? (depends) (Ex13a and Ex13b) ### Speed Distributions - Percent of VMT by speed and by hour - Heavy Duty Truck model and new speed estimates (Ex14a) - Changing the time HHDV spend idling (Ex14b) #### Phase-In Schedules - Increasing the fraction of ZEVs (Ex15) - ♦ **Lifetime Emissions** (50% useful life or standards) - ULEV, 100% TG & run burden by model year. Per vehicle - CALIMFAC (*.OUT) not recommended (Ex16) - Given calendar year, run by model year (45 scenarios) - Apply percent reduction to affected model years. (Ex17) ## Planned Features - Tech group id strings - Modify dialogs to use the id strings - link exhaust and evaporative technology group (Warning dialog) - Portable Tech fractions. Apply TG changes to other areas - ◆ **Apply Vs. Done** (confusing for TG dialog) - Model Execution - Run by vehicle class or technology group - Loop over given calendar years and model years. (outputs) - Copy / Paste - Copy to Excel via clipboard and paste from Excel via clipboard - CEIDARS / CEFS - **♦** Log File ## User Input